DOCUMENT RESUME

ED 048 183 SP 007 070

TITLE Governmental Systems. Resource Unit VI, Grade 6.

Providence Social Studies Curriculum Project.

INSTITUTION Providence Public Schools, R.E.; Rhode Island Coll.,

Providence.

SPONS AGENCY Office of Education (DHFW), Washington, D.C.

Cooperative Research Program.

REPORT NO CRP-6-1195

PUB DATE 68

NOTE 29p.; Part of a set of resource units and curriculum

overviews for K-12 social studies

EDRS PRICE EDRS Price MF-\$0.65 HC-\$3.29

DESCRIPTORS *Curriculum Guides, Governmental Structure, *Grade

6, *Social Studies, *Urban Teaching

IDFNTIFIERS Africa, Latin America

ABSTRACT

STUDENT ASSESSMENT: A one-page section entitled "Evaluation" lists ideas students should understand and skills they should possess by the unit. OPTIONS: The guide is prescriptive as to course content and timing. Activities and materials.

PROJECT

US DEPARTMENT OF HEALTH.
EDUCATION'S WELFARE
OFFICE OF EDUCATION
THIS DOCUMENT HA'S BEEN REPRO
DUCFO EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIG
IN ATING IT PUNITS OF VIEW OR OPIN
HONS CIALLED DO NOT NECESSARILY
PEPRESENT OFFICIAL CYFICE OF EDU
CATION POSITION OR PULICY

GOVERNMENTAL SYSIEMS RESOURCE UNIT VI GRADE 6

RHODE ISLAND COLLEGE PROVIDENCE PUBLIC SCHOOLS

RJ,VI - Gr. 6

TABLE OF CONTENIS

		Feg
I.	Major Understandings	1
II.	Aima	1
III.	Vocabulary	3
ıv.	Governmental Systems of Latin America and Africa	4
ν.	Evaluation	13
VI	Appendix A. Political Divisions of Africa	19 24

2

GOVERNMENTAL SYSTEMS OF LATIN AMERICA AND AFRICA

SUGGESTED TIME: 5-6 WEEKS

T. MAJOR UNDERSTANDINGS

- 1. The children should be aware of the various types of government that have existed and still exist within Latin America and Africa.
- 2. They should also have an understanding of the similarities and differences among these governments and the factors behind their functioning.
- 3. There should be some acquaintance with the factors that have in luenced and still influence the everpresent change in the governments of Latin America and Africa.
- 4. The children should also be aware of the interdependence that exists between Latin America and Africa and the rest of the world and the fact that this interdependence is a result of the interaction in areas such as trade and world organizations.

TI. AIMS

It is the specific aim of this unit to develop an understanding of the following:

- Constant political change is characteristic of countries in Latin America and Africa.
- 2. Nationalism is rapidly developing throughout Africa and Latin America.
- 3. There are many patterns of government existing in Latin America and Africa.

2

Aims (cont'd)

- 4. In their history, both Latin America and Africa have had similar patterns of changing governments that can be traced from the tribal and ancient monarchies to the colonial and revolutionary to the still emerging present day government.
- 5. Most of the countries in Latin America and Africa have experienced the process of becoming independent after varying lengths of time as dependencies of European powers.
- 6. Africa and Latin America have had increasing contacts with the rest of the world through colonization, military bases, trade, education, foreign investments, communication, tourists, and various world organizations and alliances.
- 7. Both Latin America and Africa are rapidly assuming positions of importance in world affairs.

VOCABULARY

Bolivar

chief

colonialism

council

democracy

dictatorship

Dom Pedro II

elders

Hidalgo

Iturbide

junta

Maximillian

monarchy

Horelos

nationalism

O'Higgins

One-party state

republic

San Martin

tribe

unstable government

IV. GOVERNMENTAL SYSIEMS OF LATIN AMERICA AND AFRICA

PROBLEMS

SUGGESTED ACTIVITIES

MATERIALS

What are some of the factors that have influenced the change of governments throughout the history of Latin America and Africa?

Throughout the year the students have made a study of the historical, geographical, and social aspects of Latin America and Africa. This information can now be correlated to the many governments that have existed within Latin America and Africa throughout the history of each. The student should be able to use the information he has acquired to see how each of these areas has affected governments at one time or another and how the government has affected these areas.

Initiate a study of this problem through discussion. Make three charts for each area (Latin America and Africa) labeled historical, geographical, and social. have the children make a list of the factors in each category that have affected governments in the past. They should realize that certain factors are persistent in affecting governments throughout history.

In this unit it would be feasible for the class to write to various embassies in order to gather as much information as possible concerning the history of the governments.

Unit IV - Governmental Systems of Latin America and Africa (cont'd)

PROBLEMS	SUGGESTED ACTIVITIES	HATERIALS
	Now have the children proceed to research this idea; that dertain factors are recurring. They can illustrate this idea using governments in the early history, colonial period and the present day as examples. At this point they should not be interested in structure but more in the recurring reasons for changes in the governments during these periods and from one period to the next.	At times they will also have to do research at a library in instances where their books do not cover the topic sufficient
	Be sure they see the cultural, social, and economic factors involved in the changes of government. Other factors affecting change are: racial strife political strife internal confusion border disputes revolutions dictatorships external influences	
ow were the first govern- ents of Latin merica and frica effec- eive for the ecciety as it existed then	The students can proceed to answer this question by first asking themselves another question. What does any government have to do to fulfill the needs of the people?	

Have them speculate as to what the government can and should governments (Inca, do for the people in the areas live, house and Experience of education, economics, social Civiliantions, etc.) development, and international fulfilled their roles.

Unit IV - Governmental Systems of Latin America and Africa (cont'd)

QUESTIONS	SUGGESTED ACTIVITIES	MATERIALS
What were the functions of these first governments?	Have the children do research to discover how the first governments of Latin America and Africa were established?	Texts Holt, Rinehart, Winston: Knowing Our Neighbors in Latin America p. 186
	Divide the class into groups. Each group might take one government: Aztec	Eurdett: <u>Learnir</u> <u>About Latin</u> <u>America</u> pp. 35-3
	Maya Inca Egyptian	Fideler: Caribbea
	Roman Ghanian-Mali Early Tribal Africa	Ghana-Mali Book- let
	Find out: Who was the head of each	Laidlaw: <u>Under-</u> standing Egypt pp. 40-50
	government? What was he called? Who helped govern the people?	Ginn: Today's World in Focus p. 49 (pb)
	What were the duties of the government? What kinds of lives did	Encyclopedias
	the reople live under this government?	Fideler: South America pp. 35-39
How effective were these first govern- ments of Latin America and Africa in serving their peoples?	Have a class discussion about the ways in which these first governments fulfilled the needs of the people in education, economics, social development, and relationships with other peoples.	
	Culminating Activity	
	Have one child from each group represent the head of one of the governments. Let his group assist him in making a simple costume.	

Unit IV - Governmental Systems of Latin America and Africa (cont'd)

QUESTIONS	SUGGLETE) ACTIVITIES	MATERIALS
	These children could sit as a panel pretending that they have come out of time to visit the class. Have the class question them about their rule and how their government served their people.	
What tribal organizations existed and continue to exist in Africa? How do they serve the needs of their people?	Do research to find out about: Tribal Political Organizations In Western society there are specific institutions for specific functions: Religion - church Politics - government Business - corporations; etc. In Africa the tribe performs social, religious, economic, and political functions simultaneously Two types of Tribal Society Thiefdoms (Kingdom) Usually covers a large area of many villages inhabited by members of a tribe. The chieftancy might remain in a single family or clan within a tribe, but generally it falls to a person of merit Subchiefs are usually choren by the chief.	
	The bureaucracy consists of: tax collectors judges soldiers administrators	

Unit IV - Governmental Systems of Latin America and Africa (cont'd)

QUESTIONS	SUGGESTED ACTIVITIES	MATERIALS
	Stateless Societies Usually these are small tribes with no chiefs or subchiefs.	
	A highly respected elder was usually heads the tribe.	
	Disputes are usually solved by consultation of elders.	
	Compare this type of political organization with that of a nation.	
How did the Europeans rule their	Review with the class the powers that colonized Latin America and Africa.	Texts Fideler: <u>South</u> America pp. 48,53- 54,59-61
colonies in Latin America and Africa?	Latin America-Mainly Spain and Portugel.	
	Africa-Britain, France, Portugal, Germany, Spain, Italy, Belgium.	Burdett: Learning About Latin America pp. 60-61, 64-65, 68, 72-75
	Have the class do research to find out how these colonies were organized politically.	Scholastic Books: Emerging Africa pp. 54-67
	Make a comparison of Spmish, French, and British colonial rule.	Scholastic Books: <u>Latin America</u> pp. 37-39
	What controls did they exercise over the economy of the area which they controlled?	
	What effect did this have upon the people of the area?	
	How did colonial rule provide for the education of the people?	

Unit IV - Governmental Systems of Latin America and Africa (contid)

QUESTIONS	SUGGESTED ACTIVITIES	MATERIAL
	How did colonial rule affect the social development of the colonists and the indigenous people of the area?	
	In what way did these governments influence revolutionary action?	
	In what way did some of these governments prepare people for independence?	
How did the countries of Latin America and Africa secure their independence?	Many countries in Latin America and Africa experienced the process of becoming independent after varying lengths of time as European dependencies. Both areas experienced similar effects from colonialism and imperialism—not only do you find exploitation of the people but also introduction of education, medicine, and modern technology.	
	What powers colonized Latin America? (Mainly Spa in and Portugal) What powers controlled Africa? (Britain, France, Portugal, Germany, Spain, Italy, Belgium)	
	Have the children construct a map of colonial Africa and Latin America in the early 1900's indicating the colonies in relation to the Mother Country by color including the date of acquisition. Individual outline maps can be used as a follow-up activity.	Outline maps Scholastic Books: Emerging Africa p. 57 - map Scholastic Books: Latin America p. 35-42

Develorment of Unit (cont'd)

PROBLEMS	SUGGESTED ACTIVITIES	MATERIALS
Why did the colonies in Latin America want to be independent?	Many in the colonies came to hate European rule. They were ready for a change and felt that they had good reasons for wanting one.	Burdett: Learning About Latin America pp. 72-75 Fideler: South America
	They could trade only with the Mother Country.	p. 48 <u>Mexcio</u> pp. 42-44 <u>Caribbean Landa</u> pp. 7
	They had no voice in making laws that they had to obey.	Holt, Rinehart, Wins Knowing Our Neighbor
	They couldn't choose their own officials.	and Africa. pp.191-1
	Government jobs were given only to those born in Europe. Restrictions were placed upon their reading so they could not get revolutionary ideas.	
	Have half of the class read to find the answer to the question.	
	Let them share their information with the rest of the class.	
Who were the lead: s of the revolutions in Latin America? How successful were they?	Divide the other half of the class into groups to investigate the following leaders: Hidalgo - Hexico Morelos - Hexico Iturbide - Hexico Bolivar - South America O'Biggins - South America San Martin - South America	Burdett: Learning About Latin America up. 86-87; 77-89 Fideler: South Amer pp. 49-53
	Toussaint L'Ouverture - Haiti have these Troups give biographical skecches of the leaders and	Benefic: How People Live in Central Amer p. 80
	their contributions to	Holt; Minehart, Wins Knowing Cur Neighbor in Latin America pp
	rerhaps they could develop a play centered about these leaders in which they emphasize the need for independence.	140, 193 Biographies Library Books
	Portraits of the leaders could be sketched and displayed.	Scholastic Books:
	12	Latin America pp. 42

RU,VI - Gr. 6

Development of Unit (cont d)

PROBLEMS	SUGGESTED ACTIVITIES	MATERIALS
How did the American Revo- lution influence Latin America in its fight for independence?	Have an individual investigate this question and report to the class. The U.S. Revolution and its success encouraged the leaders for independence in Latin America. Some of the leaders sought advice	Holt, Rinehart, Winston: <u>Knowi</u> <u>Our Neighbors i</u> <u>Latin America</u> p
What conditions prevailed in Latin American following the revolutions?	from American leaders. Some threw off the colonial rule only to have it superseded by unsettled conditions because the people were not prepared for self-government.	Burdett: <u>Learn</u> <u>About Latin Ame</u> pp. 94-100
	Many governments were taken over by armies and rulers became dictators, a few became temporary monarchies: Dom Pedro II - Brazil Maximiliain - Mexico Bave small groups investigate the government under these rulers.	Fideler: Mexic pp. 45-47 Caribbean Lands pp. 74-75 South America pp. 53-55

Development of Unit (cont'd)

PROPLEMS	SUGGESTED ACTIVITIES	MATERIALS
	· 1	·.
	in the magazine.	
What conditions helped bring about African Independence?	Make a study of Liberia, an African country founded by former slaves from America. The colonial powers had changed the way of life of the African people. Education had been introduced. Many Africans had been sent to the Mother Countries for advanced study. Their attitudes began to change. They fels that they should rule themselves and acquire the benefits of their own economy. In 1941 the Atlantic Charter was drawn up and signed by the United States and Great Britain. Its main ideas were to prevent expansion by force, prevent torial changes without the consent of the people living in that territory, freedom of the seas, free trade, economic cooperation and the prevention of war After World War II, strife arose in many parts of Africa. Algerians rose against French rule. In Kenya terrorist groups (Mau Mau) protested British rule.	Scholestic Books: Emerging Africa p.117 Benefic: Fow Feopla Live in Africa pp.46, 50 Encyclopedias

RU, WI - Gr. 6

Development of Unit (cont'd)

PROBLEMS	SUGGESTID ACTIVITIES	MATERIALS
	As a result between 1950- 1966 most of Africa achieved independence.	
	Have smill groups do re- search so investigate:	Encyclopedias
	Atlandic Charter Uprisings in Algeria	Compton's World Book
:	Mau Mu terrorism in Kenya The United Nations	Library Books
	Trusteeship Council to find out its purpose and operation.	Epstein,Edna: First Book of United Nations
	After independence many colonies that had been under British rule retained their relationship with Great Britain by becoming a member of the British Commonwealth of Nations.	Fenichell and Andrews The United Nations, Blueprint for Peace
	Have an individual investf- gate the Bfitish Commonwealth of Nations and report to the class.	
That are the lifferent types of government that exist in lindependent	Have the children locate and identify the different types of government that exist in Latin America and Africa today.	Girn: Today's World in Focus - Africa pp.51-53, 58-59, 61- 64 (paperback)
pations in Latin America and Africa today?	republics monarchies dictato:ships military juntas various types of native	Eenefic: How People Live in Central America p.23 Fideler: Nexico
	political organizations.	pp. 145-151
	Have them proceed to study the structure and functions of these various governments.	Bonefic: How People Live in Africa pp.65-0/
	Allow each child to select a country in Africa, Middle America, or South America for study.	Ginn: Today's World in Focus-Africa pp.65-72 (paperback)
	They might answer questions such as these:	

Development of Unit (cont'd)

Problems	SUGGESTED ACTIVITIES	MATERIALS
	Who is the head of each government? Who helps to govern the people? Who selects the lawmakers? How is each country divided? What services does the government provide?	
	They might wish to con- trast these governments with that of the United States.	
	Culminating Activity Each child could write his report from his notes (per- haps during a language per- iod). These can be compiled into a booklet.	
	A chart could be made listing the various countries of Latin America and Africa during the present day, their dates of independence, type of government, and head of government. Individual ones could be made for their notebooks.	Benefic: How People Live in Africa pp.56-7
What problems have some African nations had since independence?	Discuss the difficulties which these emerging governments face: lack of capital lack of education	Fideler: Mirica pp.55-57 Benefic:How People
That pendence t	many languages spokes within a nation tribal allegiance	Live in Africa. pp.83-85
	an elite ruling class unstable governments	Encyclopedias Scholastic Books:
	Many have a one-party system. People may vote but leaders are chosen from the same group. Uertain groups have become too	pp.95-100;143-146 (paperback)
	powerful. There has been the danger of a leader becoming too powerful.	Ginn: Today's Worldin Focus-Africa pp. 34-38, 61-64 (paperback)
	Change in government creates competition among the peoples. It allows external pressures to influence the country's development. It creates desire for political power in certain people.	16

Davelopment of Unit (cont'd)

PROBLEMS	SUGGESTED ACTIVITIES	MATER IALS
	Discuss also the idea that this ever-present change in government does effect the lives of the people. This instability does slow down the growth and advancement of a country in education, social development, and technological advances among other areas.	
What conflict might arise be tween tribal loyalties and loyalty to a rational government?	Have Idren consider the impli of this question. Continued existence of chiefdoms of kingdoms within the boundaries of individual countries could hinder the development of national and allegiance.	Ginn: Today's No.36. In Focus-Africa pp.51-52; 63-64
	A tribal group within a nation might consider itself superior to other tribal groups in that same nation. It might feel that it shoudd be the leader of a new country or form an independent natkon of its own.	
	Strife between tribes might arise. National unity would be disrupted. Individuals might feel greater loyalty to tribe which gives	
	security to all its members.	1
What have been the relationships between Latin America and Africa and the rest of the world?	Relationships have always existed between Latin America and Africa and the rest of the world in some way or another. These relations are always changing just as Latin America and Africa themselves are changing.	pilmstrips SS-U-9 United Nation SS-U-6-d Accomplishments of the United Nations
In what ways has the rest of the world influenced the development of Latin America and Africa?	Discuss with the class the re- lations that existed between Latin America and Africa and the rest of the world during their early history, their colonial periods and the present day.	Ginu: Today's World in Focus- Africa pp.115-119 17

Development of-Unit (cont'd)

Questions	SUGGESTED ACTIVITIES	MATERIALS
	For this discussion, they should be able to draw upon information acquired through study of previous units.	
	Discuss the expanding importance of these nations in the United Nations	
	Discuss the ways in which we may be good neighbors.	
	If possible, some children may give reports on leading states-men in these areas who have contributed to a better understanding among the peoples of the world.	
	Discuss the "Western Impact" on the development of Latin America and Africa and how it has been the main influence in transforming Latin America and especially Africa today. For example, the Judeo-Christian influence, importance of science, education process, democratic procedure, worth of the individual, and technological advances are all aspects of the "West" that now characterize these areas.	
What is the position of these nations in world affairs?	Here the discussion can revolve around organizations in which countries of Latin America and Africa are prominent. Different groups of children can discuss the place of Africa and LatinAmerica in certain organizations and the future of these areas in world affairs.	
		Ginn: Today's World in Focus-Africa (Ph)
	Alliance for Progress	pp.115-119
	United Nations	Scholastic Books: Emerging Africa (PE)
	Organization of American States Commonwealth of Nations	pp.148-150 Scholastic Books: Latin America (PB)
	Consideration of Reprose	pp.75-80

the second secon		
FROBLEMS	SUGGESTED ACTIVITIES	MATERIALS
	Associated members of European Common Market (African-former French territories)	
·	Specialized international agencies related to United Nations Economic and Social Council such as: World Health Organization, UNESCO, FAO, etc.	
	Note: United Nations Reconomic Commission for Latin America and United Nations Economic Commission for Africa	
	Divide the class into groups and assign an organization to each group. They can then proceed to find out all they can about the organization and Latin America and Africa's position in the organization. They should also write to the organization to receive as much information as they can. Share information with class.	

SUGGESTED ACTIVITIES

- L. Make and display flags of the nations of Latin America and Africa.
- 2. Invite a speaker from the World Affairs Council.
- 3. Perhaps the class could sponsor a CARE package.
- 4. Perhaps the class might like to make a contribution to Hospital Ship "Hope."
- 5. Debate- Africa: Colonialism or Independence
- Time Line- Important events which influenced changes in goveernment in Latin America and Africa.

RU, IV - Gr. 6

1. Is there a comprehension of the factors that have influenced the change of governments throughout the history of Latin America and Africa?

- 2. Do the pupils understand how the first governments of Latin America and Africa were established, what their functions were and what effect these governments had on the people?
- 3. Are they aware of the extent to which these first governments of Latin America and Africa were effective for the society as it existed then in those same areas?
- 4. a. Are they acquainted with the ways in thich many of the countries of Latin America and Africa secured independence?
 - b. Can they identify and examine the first governments of Latin America and Africa?
 - c. Can the pupils evaluate the amount of influence the governments had on the lives of the people?
- 5. a. Are the pupils familiar with the causes for the evolution of the governments during the colonial and revolutionary periods?
 - b. Can an identification and examination be made of the different types of rules that existed curing these periods?
- 6. a. Do they have a knowledge and understanding of the different types of government that exist in the independent nations of Latin America and Africa?
 - b. Are they acquainted ... th the reasons behind their fight for independence?
 - c. Can a determination and evaluation be made as to the reaction of these people to the ever-present change in government?
- 7. Are the pupils able to associate the extent to which Latin America and Africa are involved in relationships with the rest of the world and the degree of development of these two areas?
- 3. Are they aware of the extent to which Latin America and Africa are now involved in world affairs?

INDEPENDENT STATES

			
CM+mm	DATE OF		FON-ER
STATE	INDEPENDENCE	CAPITAL(S)	LEGAL STATUS
Ethiopia (includes Eritre	Since Ancient B) times	Addis Ababa	
Liberia	1847	Monrovia	Private colony
Republic of South Africa(in- cludes Walvia Ba	1931 y)	Pretoria and Capetown	British colonies and independent republics
United Arab Republic	1922	Cairo	British Protectorate
Libya	12/24/51	Tripoli, Benghazi, and Baida	Former Italian colony jointly administered since World War II by France and Britain
The Sudan	1/1/56	Khartoum	Anglo-English Condominium
Morocco	3/2/56	Rabat	French and Spanish protectorates, International Zone of Tangier
Tunisia	3/20/56	Tunis	French Protectorate
Ghana	3/6/57	Accra.	British colony, and protectorate, British U.N.Truet territory (British Togoland)
Guinea 1.	10/2/58	Conakry	French overseas territory
Cameroon	1/1/60	Yaounde	French and British U.
Togo	4/27/60	Lome	French U.N. trust territory
Malagasy Republic (Madagascar)	3 /2 6 / 60	Tananarive	Autonomous member, French community.

The Federal Republic of Cameroon was formed Oct. 1, 1961, when Southern British Cameroons joined the Republic of Comeroun. Southern British Cameroons was previously a U.N. trust territory under British administration, and the Republic of Cameroun, which had become independent on Jan. 1, 1960, was previously a United Nations trust territory under French administration.

RU,VI - Gr. 6

Political Divisions of Africa (cont'd)

STATE	DATE OF INDEFENDENCE	CAPITAL(S)	SORMER LEGAL STATUS
Democratic Re- public of the Congo	1969	Kinshasa	Belgian Colony
Somali Republic (includes Soma- lia and British Somaliland)	7/1/60	Mogadiscio	∷talian U.N. trust cerritory
Dahomey	8/1/60	Porto Novo	Autonomous member, French Comminity
Niger	8/3/60	N1amey	Autonomous member, French Community
Upper Volta	8/5/60	Ouagadougou	Autonomous member, French Community
Ivory Coast	8/7/60	Abidjan	Autonomous member, French Community
Republic of Chad	8/11/60	Fort Lamy	Attonomous member, French Community
Central African Republic	8/13/60	Bangui	Autonomous member, French Community
Republic of the Congo	8/15/60	Brazzaville	Autonomous member, French Community
Gabon	8/17/60 2	Libreville	Autonomous member, French Community
Senega l	8/20/60	Dak ar	Member state of Fed- eration of Mali; seceded to proclaim independence
Ma li	9/22/60	Bamako	Member state, as "Soudanese Repub- lic," of Federation of Mali

² The Republic of Senegal withdrew from the Federation of Mali (which became independent on 6/20/60) on Aug. 20, 1960, preclaining itself an independent Republic on that date. The Soudanese Republic, the other constituent entity within the former Federation, proclaimed itself the Republic of Mali on Sept. 22, 1960.

RU, VI - Gr. 5

Political Divisions of Africa (cont'd)

	DATE OF		FORMER
STATE	INDEPENDENCE	CAPITAL (S)	LEGAL STATES
Nigeria	10/1/60	Lagos	British Colony and protectorate and U.N. trust territory
Mauritania	11/28/60	Nouakchott	Autonomous Member, French Community
Sierra Leone	4/27/61	Freetown	British colony and protectorate
Tanzania	12/9/61	Dar es Salaam	British U.N. trust territory
Burondi	7/1/62	Bujumb.ura	Belgian U.N. trust territory
Rwanda	7/11/62	Kigali	Belgian U.N. trust territory
algeria	7/3/62	Algiers	Fifteen departments of the French Rep.
Jganda	10/9/62	Kampala	British Protectorate
(eny <i>a</i>	12/12/63	Nairobi	British colonial territory
ialawi	1964	Zomba	British protectorate and self-governing colory
Zambia	1964	Lusaka	In Federation of Rhodobia Nyasaland 1953-1963
Gambia	1965	Bathurst	Self-governing British protectorate since 1902
otswana	1966	Gaberones	British protectorate
esotho	1966	Maseru	Self-governing British colony
lauritius	1966	Port Louis	British colony

NON-INDEPENDENT TERRITORIES

(Grouped by Metropole)

TERRITORY	CAPITAL	PRESENT LEGAL STATUS
France		
Comoro Islands Europa, Juan de Nova, Rassas da India, Iles Glorieuses, etc.	Dzaoudzí No capital	Overseas territory Small islands adjacent to Madagascar which have remained under the French ministry charged with over- seas departments and ter- ritories as unclassified posessions.
French Somaliland	Djibouti	Overseas territory
Reunion	Saint Denis	Overseas department of the French Republic
<u>Portugal</u> Angola (includes Cahinda)	Luanda	Overseas province of Portugal
Cape Verde Islands	Praia	Overseas province of Portugal
Mozambique	Lourenco Marques	Overseas province of Portugal
Postinguese Guinea	Bicaau	Overseas province of Portugal
Sao Tome e Principe	Sao Tome	Overseas province of Portugal
Fernando Poo (Tamando Poo, Anno- bon, and adjacent islands)	Santa Isabel	African province of Spáin
. Ifni	Sidi Ifni	African province of Spain
Plazas de soberania (Ceuta, Islas, Chaf- arinas, Melilla, Tenon de Delez de la Gôzera, and Penon de Alhucemas)	No capital	Spanish posserion (Plaza de soberania)
Rio Muni (Rio Muni, Corisco, Great Elobey Little Elobey, and adjacent islands)	Bata	African Province of Spain

RU,VI - Gr. 6
Non-Independent Territories (cont'd)

TERRITORY	CAPITAL	PRESENT LEGAL STATUS
Republic of South Africa South-West Africa	Windhoek	League of Nations mandate administered by the Republic of South Africa
United Kingdom		
Seychelles	Victoria	Colony
Swazi and	Mbabane	Protectorate
Sanzibar and Pemba	Zan: ibar	Protectorate

(The preceding charts taken from The Changing Map of Africa, by Robert D. Hodgson and Elvyn A. Stoneman. (D. Van Nostrand Company, Inc., 1963), pp. 16-20 and updated from Africa Report, 1966)

COUNTRY	CAPITAL	DATE OF INDEPENDENCE	INDEPENDENCE LEADER OR LEADERS	GOVERNMENT STRUCTURE ACCOUNTING TO CONSTITUTION (1960)
Argentian	Buenos Aires	1816	Jose de San Martin	Federation of States President elected for 6-year term Two-house legislature
Bolivia	La Paz Sucre	1825	Simon Bolivar Antonio Jose de Sucre	President elected for 4-year term Two-house Legislature
Brazíl	Rio de Janeiro	1822	Dom Pedro I	Federation of States President elected by people for 5 years Two-house legislature
Chile	Santiago	1810	Bernardo O'Higgins Jose de San Martín	President elected for 6 years Two-house legislature
Colombi	, 1 Bogota	1819	Stmon Bolivar	President elected for 4 years Two-house legislature
Costa R	Rica San Jose	1821	Juan Rafael Mora Manuel Jose Arce ^l	President elected for 4 years One-house legislature Army abolished as a permentit institution Voting compulsory
Leader	of United Provinces of Central America	America		

- 24.18	Gr. 5			2.5
Jerin da	Netha American Political Review (cont'd)			
COUNTRY	CAPITAL	DATE OF INFEPENDENCE	INDEPENDENCE LEADER OR LEADERS	GOVERNMENT STRUCTURE ACCORDING TO CONSTITUTION (1960)
Cuba	Ilavada	1902	Jose Marti	President-Prime Minister with executive power De facto government after February 1959, pending elections
Dominica Republic	Santo Domingo	1844	Jan Pablo Duarte	President with strong executive power
Ecuador	Quito	1822	Antonio Jose de Sucre	President elected for 4-year term Two-house legislature
El Salvader	der San Salvador	1821	Jose Matias Delgado	President elected by people One-house legislature
Guatemala	Guatemal City	1821	Manuel Jose Arce	President elected for 6-year term Onc-house legislature
Haiti	Port-au-Prince	1804	Toussaint L'Ouverture Jean Jacques Dessalines Genri Christophe	President clected for 6-year term Two-house legislature
Rouduras	Tegucigalpa	1821	Francisco Morazen	President elected for Sycar term
27		7		

į.
(cont'd)
Review
ran Political Review
1-20
t - America
1.5

COUNTRY	CAPITAL	DATE OF INDEPENDENCE	INDEPENDENCE LEADER R LEADERS	GOVERNMENT STRUCTURE ACCORDING TO CONSTITUTION (1960)
Next.co	Mexico City	1810	Miguel Hidalgo	Federation of States President elected for 6-year term
Nicaragua	Managua	1821	Manuel Jose Arce	President elected for 6 years
Panama	Panama City	1903	lomas Herrera	President elected for 4 years One-house legislature
Paraguay	Asuncion	1811	Jose de Francia	President elected for 5 years Onc-house legislature
Peru	Lima	1821	Jose de San Martin Simon Bolivar	Preident elected for 6-year term Two-house legislature
Ureguay	Montevideo	1825	Jose Gervasio Artígas	Nine-man council with executive power, as in Swiss government Two-house legislature
Vaezuelo	Caracas	1811	Simon Boliver	President elected for 5-year team Two-house legislature
Theiling of	M United Pavances of Contral America	America		

(cont'd)	
Review	
Political	
rtisan	
L. C.	

DATE OF INDEPENDENCE OR LEADERS GCORGETOWN 1966 Cheddi Jagan	
INDZPENI OR LI	
INDZPENDENCE LEADER OR LEADERS Checdi Jagan	
GOVERNMENT STRUCTURE ACCORDING TO CONSTITUTION (1960) Prime Minister One-house legislature	

(The above chart taken from Teaching About World Regions, The University of the State of New York, Albany, 1963; prges 261-282.)